

Weeki Wachee

Basin Management Action Plan

Division of Environmental Assessment and Restoration

Water Quality Restoration Program

Florida Department of Environmental Protection

with participation from the

Weeki Wachee Stakeholders

June 2018

2600 Blair Stone Rd.

Tallahassee, FL 32399

floridadep.gov

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 2 of 87

Acknowledgments

The Florida Department of Environmental Protection adopted the Weeki Wachee Basin

Management Action Plan by Secretarial Order as part of its statewide watershed management

approach to restore and protect Florida's water quality. The plan was developed in coordination

with stakeholders, identified below, with participation from affected local, regional, and state

governmental interests; elected officials and citizens; and private interests.

Florida Department of Environmental Protection

Noah Valenstein, Secretary

Table A-1. Weeki Wachee stakeholders

Type of Entity Name

Responsible Stakeholders

City of Brooksville

Hernando County

Pasco County

Agricultural producers

Golf courses

Responsible Agencies

Florida Department of Agriculture and Consumer

Services

Florida Department of Environmental Protection

Florida Department of Health

Southwest Florida Water Management District

Other Interested Stakeholders

Citizens

City of Weeki Wachee

Florida Farm Bureau
Florida Onsite Wastewater Association

Florida Springs Institute

Hernando Beach Government Affairs Committee

Hernando County Task Force

Hernando Environmental Land Protectors (HELP)

Save the Manatee Club

See Appendix A for links to important sources referenced in this document. For additional

information on the watershed management approach in the Weeki Wachee Basin, contact:

Terry Hansen, P.G., Basin Coordinator

Florida Department of Environmental Protection

Water Quality Restoration Program, Watershed Planning and Coordination Section

2600 Blair Stone Road, Mail Station 3565

Tallahassee, FL 32399-2400

Email: terry.hansen@dep.state.fl.us

Phone: (850) 245ï8561

Fax: (850) 245ï8434

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 3 of 87

Table of Contents

Acknowledgments ..2

List of Acronyms and Abbreviations ...7

Executive Summary ...10

Section 1 : Background ..15

1.1 Legislation ..15

1.2 Water Quality Standards and Total Maximum Daily Loads (TMDLs)15

1.3 BMAP Requirements ..16

1.4 BMAP Area ..16

1.5 Priority Focus Area (PFA) ...16

1.6 Other Scientific and Historical Information ...19

1.7 Stakeholder Involvement ..19

1.8 Description of BMPs Adopted by Rule ...20

Section 2 : Implementation to Achieve TMDLs ..21

2.1 Allocation of Pollutant Loads ...21

2.2 Prioritization of Management Strategies ..26

2.3 Load Reduction Strategy ..27

2.4 OSTDS Management Strategies ..28

2.5 UTF Management Strategies..30

2.6 STF Management Strategies ..32

2.7 Agricultural Sources Management Strategies and Additional Reduction Options 32

2.8 WWTF Management Strategies ..35

2.9 Atmospheric Deposition Management Strategies ..37

2.10 Future Growth Management Strategies ..38

2.11 Protection of Surface Water and Groundwater Resources through Land

Conservation ..38

2.12 Commitment to Implementation ..39

Section 3 : Monitoring and Reporting ...40

3.1 Methods for Evaluating Progress ..40

3.2 Adaptive Management Measures ..40

3.3 Water Quality and Biological Monitoring ..41

Appendices ..45

Appendix A. Important Links ...45

Appendix B. Projects to Reduce Nitrogen Sources ..46

Appendix C. Weeki Wachee PFA Report ...55

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 4 of 87

Appendix D. OSTDS Remediation Plan ...56

Appendix E. Technical Support Information ...65

Appendix F. Educational Activities to Implement the UTF Management Strategies ..70

Appendix G. FDACS Information on BMPs ..74

Appendix H. Future Growth Strategies of Local Jurisdictions83

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 5 of 87

List of Figures

Figure ES-1. Weeki Wachee BMAP and PFA boundaries ..11

Figure 1. Weeki Wachee BMAP, springshed, and PFA boundaries ...17

Figure 2. Loading to groundwater by source in the Weeki Wachee Springshed25

Figure 3. OSTDS locations in the Weeki Wachee BMAP area and PFA......................................29

Figure 4. Locations of domestic WWTFs in the Weeki Wachee BMAP area36

Figure 5. Groundwater and surface water stations sampled in the Weeki Wachee Basin43

Figure D-1. Locations of OSTDS in the PFA in the Weeki Wachee BMAP area61

Figure G-1. Agricultural lands in the BMAP area ...77

Figure G-2. BMP enrollment in the BMAP area as of December 31, 201779

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 6 of 87

List of Tables

Table A-1. Weeki Wachee stakeholders ..2

Table ES-1. WWTF effluent standards ..13

Table 1. Restoration targets for Weeki Wachee Spring Group, Magnolia-Aripeka Springs Group,

Wilderness-Mud-Salt Springs Group, and Jenkins Creek Spring16

Table 2. BMPs and BMP manuals adopted by rule as of June 2017 ...20

Table 3. Estimated nitrogen load to groundwater by source in the BMAP area22

Table 4. Total reduction required to meet the TMDLs ..26

Table 5. Nitrogen reduction schedule (lb-N/yr) ...26

Table 6. Summary of potential credits for the Weeki Wachee BMAP to meet the TMDLs28

Table 7. Estimated individual OSTDS improvements to groundwater ...30

Table 8. Current project credits to reduce UTF loading to groundwater31

Table 9. Maximum UTF load reductions based on existing public education credit policies31

Table 10. Maximum load reductions from STF improvements based on existing credit policies 32

Table 11. Estimated acreages for additional agricultural projects or practices34

Table 12. Calculations for additional load reductions to groundwater ..34

Table 13. Wastewater effluent standards for the BMAP area ...37

Table 14. Stakeholder conservation land purchases ..39

Table 15. Core water quality indicators and field parameters ...42

Table 16. Supplemental water quality indicators and field parameters ...42

Table 17. Biological response measures for spring runs ...43

Table B-1. Stakeholder projects to reduce nitrogen sources ..47

Table D-1. Estimated reduction credits for additional OSTDS enhancement or sewer *60

Table D-2. Prioritized target audiences, messaging, and materials/resources62

Table D-3. Stakeholder educational activities to implement the OSTDS remediation plan64

Table E-1. Range of environmental attenuation of nitrogen from a detailed literature review68

Table F-1. Stakeholder educational activities to implement UTF management strategies............71

Table G-1. Agricultural land use in the BMAP area ...74

Table G-2. Fertilized crop lands in the BMAP area ..75

Table G-3. Livestock lands in the BMAP area ..75

Table G-4. Agricultural acreage and BMP enrollment in the BMAP area as of

December 31, 2017..80

Table G-5. Beyond BMP implementation ...82

Table H-1. Future growth strategies of local jurisdictions ..83

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 7 of 87

List of Acronyms and Abbreviations

ac Acre

AWT Advanced Wastewater Treatment

ATU Aerobic Treatment Unit

BAF Biochemical Attenuation Factor

BMAP Basin Management Action Plan

BMPs Best Management Practices

CASTNET Clean Air Status and Trends Network

cfs Cubic Feet Per Second

CMAQ Community Multiscale Air Quality

C.R. County Road

CRF Controlled Release Fertilizer

DEP Florida Department of Environmental Protection

DMR Discharge Monthly Report

DO Dissolved Oxygen

F.A.C. Florida Administrative Code

F.A.R. Florida Administrative Register

FARMS Facilitating Agricultural Resource Management Systems

FDACS Florida Department of Agriculture and Consumer Services

FDOH Florida Department of Health

FF Farm Fertilizer

FGS Florida Geological Survey

FLUCCS Florida Land Use Cover and Forms Classification System

FOWA Florida Onsite Wastewater Association

F.S. Florida Statutes

FSAID Florida Statewide Agricultural Irrigation Demand

FYN Florida Yards and Neighborhoods

GIS Geographic Information System

gpd Gallons Per Day

HA Habitat Assessment

IA Implementation Assurance

IV Implementation Verification

in/yr Inch Per Year

lb Pound

lb-N/yr Pounds of Nitrogen Per Year

LF Linear Feet

LID Low Impact Development

LVS Linear Vegetation Survey

LW Livestock Waste

MFLs Minimum Flows and Levels

mgd Million Gallons Per Day

mg/L Milligrams Per Liter

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 8 of 87

MIL Mobile Irrigation Lab

N Nitrogen

N/A Not Applicable

NADP National Atmospheric Deposition Program

NELAC National Environmental Accreditation Conference

NELAP National Environmental Accreditation Program

NNC Numeric Nutrient Criteria

NOI Notice of Intent

NSF NSF International (formerly National Sanitation Foundation)

NSILT Nitrogen Source Inventory Loading Tool

NTN National Trends Network

OAWP Office of Agricultural Water Policy

OFS Outstanding Florida Spring

OFW Outstanding Florida Water

OSTDS Onsite Sewage Treatment and Disposal System

PBTS Performance-based Treatment System

PFA Priority Focus Area

PSA Public Service Announcement or Planned Service Area

QA/QC Quality Assurance/Quality Control

RIB Rapid Infiltration Basin

RPS Rapid Periphyton Survey

SBIO DEP Statewide Biological Database

SCI Stream Condition Index

SOP Standard Operating Procedure

STF Sports Turf Fertilizer

STORET Florida Storage and Retrieval Database

SWFWMD Southwest Florida Water Management District

SWIM Surface Water Improvement and Management

TDEP Total Atmospheric Deposition Model

TMDL Total Maximum Daily Load

TN Total Nitrogen

TSS Total Suspended Solids

UFA Upper Floridan Aquifer

UFïIFAS University of Florida Institute of Food and Agricultural Sciences

USDA U.S. Department of Agriculture

USGS U.S. Geological Survey

UTF Urban Turfgrass Fertilizer

WAFR Wastewater Facility Regulation (Database)

WBID Waterbody Identification (Number)

WIN Florida Watershed Information Network Database

WMD Water Management District

WWTF Wastewater Treatment Facility

WWTP Wastewater Treatment Plant

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 9 of 87

yr Year

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 10 of 87

Executive Summary

Weeki Wachee Basin

The Florida Springs and Aquifer Protection Act (Chapter 373, Part VIII, Florida Statutes [F.S.]),

provides for the protection and restoration of Outstanding Florida Springs (OFS), which

comprise 24 first magnitude springs, 6 additional named springs, and their associated spring

runs. The Florida Department of Environmental Protection (DEP) has assessed water quality in

each OFS, and has determined that 24 of the 30 OFS are impaired for the nitrate form of

nitrogen. The Weeki Wachee Spring Group is one of the impaired first magnitude OFS.

The Weeki Wachee Basin Management Action Plan (BMAP) area (Figure ES-1) consists of

200,474 acres located in southern Hernando County, including a portion of the City of

Brooksville, and northern Pasco County. The BMAP area contains the Weeki Wachee Spring

Group which is composed of a single, large main spring and numerous smaller springs spread

over an area of nearly five square miles. Weeki Wachee Spring is the primary source of the

Weeki Wachee River and the largest spring (by discharge) in the group. The BMAP area also

contains Magnolia-Aripeka Springs Group; Mud Spring, Salt Spring, Wilderness Spring

(collectively referred to as the "Wilderness-Mud-Salt Springs Group"); and Jenkins Creek Spring

which are located within the Weeki Wachee riverine system Outstanding Florida Water (OFW)

boundaries.

Weeki Wachee Priority Focus Area (PFA)

The PFA (see Appendix C) comprises 90,415 acres and includes a region in the western part of

the springshed for Weeki Wachee Spring. The PFA represents the area in the basin where the

aquifer is most vulnerable to inputs and where there are the most connections between

groundwater and the springs.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 11 of 87

Figure ES-1. Weeki Wachee BMAP and PFA boundaries

Nitrogen Source Identification, Required Reductions, and Options to Achieve

Reductions

DEP adopted nutrient total maximum daily loads (TMDLs) for Weeki Wachee Spring and Weeki

Wachee River in 2014. The TMDLs established monthly average nitrate targets of 0.28

milligrams per liter (mg/L) for Weeki Wachee Spring and 0.20 mg/L for Weeki Wachee River.

DEP adopted nitrate targets of 0.23 mg/L for Magnolia-Aripeka Springs Group; Wilderness-

Mud-Salt Springs Group; and Jenkins Creek Spring through adoption of TMDLs in 2016.

Onsite sewage treatment and disposal systems (OSTDS) represent 30 % of the nitrogen loading

to groundwater, agriculture (including farm fertilizer [FF] and livestock waste [LW]) 27 %, and

urban turfgrass fertilizer (UTF) 22 % of the total loading to groundwater based on the DEP

analysis conducted using the Nitrogen Source Inventory Loading Tool (NSILT).

The total load reduction required to meet the TMDLs at the vents is 195,200 pounds of nitrogen

per year (lb-N/yr). To measure progress towards achieving the necessary load reduction, DEP is

establishing the following milestones:

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 12 of 87

¶ Initial reduction of 58,560 lb-N/yr (30 %) within 5 years.

¶ An additional 97,600 lb-N/yr (50 %) within 10 years.

¶ The remaining 39,040 lb-N/yr (20 %) within 15 years.

¶ For a total of 195,200 lb-N/yr within 20 years.

The policies and submitted projects included within this BMAP are estimated to achieve a

reduction of 396,220 to 552,102 lb-N/yr to groundwater. While reductions to groundwater will

benefit the spring, it is uncertain to know with precision how those reductions will impact the

necessary reductions at the spring. DEP will continue to monitor the spring to evaluate those

reductions as projects are implemented against the required load reductions above. The BMAP is

designed to achieve 80 % of the load reductions needed for the spring vent within 10 years of

adoption and 100 % within 15 years. Projects and strategies are designed to achieve nitrogen

reductions at Weeki Wachee, but are expected to provide benefits to all springs vents within the

springshed/contributing area. DEP will evaluate progress towards these milestones and will

report to the Governor and Florida Legislature. DEP will adjust management strategies to ensure

the target concentrations are achieved. This may include expanding the area to which the OSTDS

remediation policies apply; any such change, however, would be incorporated into an updated

BMAP through a formal adoption process.

For the list of projects to improve water quality, see Appendix B. Included are owner-

implemented best management practices (BMPs) for FF, LW, sports turfgrass fertilizer (STF);

wastewater treatment facility (WWTF) upgrades; projects to reduce UTF application; and

OSTDS conversions to sewer.

Successful BMAP implementation requires commitment, dedicated state funding, and follow-up.

Stakeholders have expressed their intention to carry out the plan, monitor its effects, and

continue to coordinate within and across jurisdictions to achieve nutrient reduction goals. As the

TMDLs must be achieved within 20 years, DEP, water management districts (WMDs), Florida

Department of Health (FDOH), and Florida Department of Agriculture and Consumer Services

(FDACS) will implement management strategies using the annual Legacy Florida appropriation

from the legislature of at least $50 million to reduce nitrogen in impaired OFS. DEP, working

with the coordinating agencies, will continue to invest existing funds and explore other

opportunities and potential funding sources for springs restoration efforts.

Restoration Approaches

Load reduction to the aquifer is needed to achieve the load reductions requirements at the spring

vent. To ensure that load reductions are achieved at the spring vent, the following restorations

actions are being established. These actions are designed to reduce the amount of nutrients to the

aquifer, which will reduce the load at the vent and ultimately achieve the necessary reductions.

Monitoring of the vent during implementation will be implemented to monitor progress.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 13 of 87

¶ New OSTDS ï Upon BMAP adoption, the OSTDS remediation plan prohibits

new systems on lots of less than 1 acre within the PFAs, unless the system

includes enhanced treatment of nitrogen as defined by the OSTDS remediation

plan, or unless the OSTDS permit applicant demonstrates that sewer connections

will be available within 5 years. Local governments and utilities are expected to

develop master wastewater treatment feasibility analyses within 5 years to

identify specific areas to be sewered or to have enhanced nitrogen reducing

OSTDS within 20 years of BMAP adoption. The OSTDS remediation plan is

incorporated as Appendix D.

¶ Existing OSTDS ï Upon completion of the master wastewater treatment

feasibility analyses, FDOH rulemaking, and funding program for homeowners

included in the OSTDS remediation plan, but no later than five years after BMAP

adoption, modification or repair permits issued by FDOH for all OSTDS within

the PFA on all lot sizes will require enhanced treatment of nitrogen, unless sewer

connections will be available based on a BMAP-listed project. All OSTDS subject

to the policy must include enhanced treatment of nitrogen no later than 20 years

after BMAP adoption.

¶ WWTFs ī The effluent standards listed in Table ES-1 will apply to all new and existing

WWTFs in the BMAP area (inside and outside the PFA).

Table ES-1. WWTF effluent standards
gpd = Gallons per day

95% of the Permitted Capacity

(gpd)

Nitrogen Concentration Limits for

Rapid Infiltration Basins (RIBs) and

Absorption Fields (mg/L)

Nitrogen Concentration Limits

for All Other Land Disposal

Methods, Including Reuse (mg/L)

Greater than 100,000 3 3

20,000 to 100,000 3 6

Less than 20,000 6 6

¶ UTF ï UTF sources can receive up to 6 % credit for the DEP-approved suite of public

education and source control ordinances. Entities have the option to collect and provide

monitoring data to quantify reduction credits for additional measures.

¶ STF ï STF sources include golf courses and other sporting facilities. Golf

courses can receive up to 10 % credit for implementing the Golf Course BMP

Manual. Other sports fields can receive up to 6 % credit for managing their

fertilizer applications to minimize transport to groundwater.

¶ FF ï All FF sources are required to implement BMPs or perform monitoring to

demonstrate compliance with the TMDL. A 15 % reduction to groundwater is estimated

for owner-implemented BMPs. Additional credits could be achieved through better

documentation of reductions achieved through BMP implementation or implementation

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 14 of 87

of additional agricultural projects or practices, such as precision irrigation, soil moisture

probes, controlled release fertilizer, and cover crops.

¶ LW ï All LW sources are required to implement BMPs or perform monitoring. A 10 %

reduction to groundwater is estimated for owner-implemented BMPs. Additional credits

could be achieved through additional projects and practices if data are available.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 15 of 87

Section 1: Background

1.1 Legislation

Chapter 373, Part VIII, Florida Statutes (F.S.), created the Florida Springs and Aquifer

Protection Act to provide for the protection and restoration of Outstanding Florida Springs

(OFS), which comprise 24 first magnitude springs, 6 additional named springs, and their

associated spring runs. The Florida Department of Environmental Protection (DEP) has assessed

water quality in each OFS, and has determined that 24 of the 30 OFS are impaired for the nitrate

form of nitrogen. The Weeki Wachee Spring Group is one of the impaired first magnitude OFS.

Development of the basin management action plan (BMAP) to meet the new requirements of the

Florida Springs and Aquifer Protection Act for the Weeki Wachee Basin was initiated in 2016.

1.2 Water Quality Standards and Total Maximum Daily Loads (TMDLs)

A TMDL represents the maximum amount of a given pollutant that a waterbody can assimilate

and still meet water quality criteria. The waters of the Weeki Wachee Spring Group, Magnolia-

Aripeka Springs Group, Wilderness-Mud-Salt Springs Group, and Jenkins Creek Spring that are

addressed in this BMAP are Class III waterbodies with a designated use of recreation,

propagation, and the maintenance of a healthy, well-balanced population of fish and wildlife.

These waters are impaired by nitrate nitrogen, which in excess has been demonstrated to

adversely affect flora or fauna through the excessive growth of algae. Excessive algal growth

results in ecological imbalances in springs and rivers and can produce human health problems,

foul beaches, inhibit navigation, and reduce the aesthetic value of the resources.

DEP adopted nutrient TMDLs for the Weeki Wachee Spring Group in 2014 (see Table 1). The

TMDLs established a target of an annual average of 0.28 milligrams per liter (mg/L) of nitrate

for Weeki Wachee Spring and 0.20 mg/L for Weeki Wachee River. The period of record for

water quality data for the TMDLs was January 2004 through December 2012. DEP adopted

nutrient TMDLs for the Magnolia-Aripeka Springs Group, Wilderness-Mud-Salt Springs Group,

and Jenkins Creek Spring in 2016 (see Table 1). The TMDLs established a target of an annual

average of 0.23 mg/L of nitrate. The period of record for the water quality data for the TMDLs

was January 2004 through December 2014.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 16 of 87

Table 1. Restoration targets for Weeki Wachee Spring Group, Magnolia-Aripeka Springs

Group, Wilderness-Mud-Salt Springs Group, and Jenkins Creek Spring

Waterbody or Spring

Name

Waterbody

Identification

(WBID)

Number Parameter

TMDL

(mg/L)

Weeki Wachee Spring 1382B Nitrate, annual average 0.28

Weeki Wachee River 1382F Nitrate, annual average 0.20

Magnolia-Aripeka

Springs Group
1391B Nitrate, annual average 0.23

Wilderness-Mud-Salt

Springs Group
1382G Nitrate, annual average 0.23

Jenkins Creek Spring 1389 Nitrate, annual average 0.23

1.3 BMAP Requirements

Section 403.067(7), F.S., provides DEP with the statutory authority for the BMAP Program. A

BMAP is a comprehensive set of strategies to achieve the required pollutant load reductions. In

addition to this authority, the Florida Springs and Aquifer Protection Act (Part VIII of Chapter

373, F.S.) describes additional requirements for the 30 Outstanding Florida Springs.

1.4 BMAP Area

The BMAP area (Figure 1) comprises 200,474 acres located in southern Hernando County,

including a portion of the City of Brooksville, and northern Pasco County. The BMAP area

contains the Weeki Wachee Spring Group which is composed of a single, large main spring and

numerous smaller springs spread over an area of nearly five square miles. Weeki Wachee Spring

is the primary source of the Weeki Wachee River and the largest spring (by discharge) in the

group. The BMAP area also contains Magnolia-Aripeka Springs Group; Mud Spring, Salt

Spring, Wilderness Spring (collectively referred to as the "Wilderness-Mud-Salt Springs

Group"); and Jenkins Creek Spring which are located within the Weeki Wachee riverine system

Outstanding Florida Water (OFW) boundaries.

This area includes the surface water basin as well as the groundwater contributing areas for the

springs (or springsheds). Springsheds for the OFS were delineated or reviewed by Southwest

Florida Water Management District (SWFWMD) with input from the Florida Geological Survey

(FGS). A springshed is the area of land that contributes water to a spring or group of springs,

mainly via groundwater flow.

1.5 Priority Focus Area (PFA)

In compliance with the Florida Springs and Aquifer Protection Act, this BMAP delineates a

PFA, defined as the area(s) of a basin where the Floridan aquifer is generally most vulnerable to

pollutant inputs and where there is a known connectivity between groundwater pathways and an

OFS. The PFA provides a guide for focusing restoration strategies where science suggests these

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 17 of 87

efforts will most benefit the springs. The document describing the delineation process for the

PFA is on the DEP website. The link to the PFA document is provided in Appendix C.

1.5.1 Description

Nitrogen sources are more likely to influence groundwater quality under certain conditions. For

example, where soils are sandy and well drained, less nitrogen is converted to gas and released

into the atmosphere or taken up by plants, compared with other soil types. Therefore, local soil

types play a role in how much nitrogen travels from the land surface to groundwater in a specific

springshed. Also, the underlying geologic material influences the vulnerability of the underlying

aquifers and the rate of lateral movement within the Floridan aquifer toward the springs. These

conditions, and others, were considered in the delineation of the PFA (see Appendix C).

Following BMAP adoption, DEP will ensure that the Geographic Information System (GIS) files

associated with the PFA boundary are available to the public on the DEP Map Direct webpage.

Figure 1. Weeki Wachee BMAP, springshed, and PFA boundaries

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 18 of 87

1.5.2 Additional Requirements

In accordance with Section 373.811, F.S., the following activities are prohibited in the PFA:

¶ New domestic wastewater disposal facilities, including rapid infiltration basins (RIBs),

with permitted capacities of 100,000 gpd or more, except for those facilities that meet an

advanced wastewater treatment (AWT) standard of no more than 3 mg/L total nitrogen

(TN) on an annual permitted basis.

¶ New onsite sewage treatment and disposal systems (OSTDS or septic systems; the

terms are used interchangeably throughout this document) on lots of less than one

acre inside the PFAs unless additional nitrogen treatment is provided, as specified in

the OSTDS remediation plan (see Appendix D for details).

¶ New facilities for the disposal of hazardous waste.

¶ The land application of Class A or Class B domestic wastewater biosolids not in

accordance with a DEP-approved nutrient management plan establishing the rate at

which all biosolids, soil amendments, and sources of nutrients at the land application site

can be applied to the land for crop production, while minimizing the amount of pollutants

and nutrients discharged to groundwater or waters of the state.

¶ New agricultural operations that do not implement best management practices (BMPs),

measures necessary to achieve pollution reduction levels established by DEP, or

groundwater monitoring plans approved by a water management district (WMD), or

DEP.

1.5.2.1 Biosolids and Septage Application Practices

In the PFA, the aquifer contributing to the springs is highly vulnerable to contamination by

nitrogen sources and soils have a high to moderate tendency to leach applied nitrogen. DEP

previously documented elevated nitrate concentrations in groundwater beneath septage

application zones in spring areas. To assure that nitrogen losses to groundwater are minimized

from permitted application of biosolids and septage in the PFA, the following requirements apply

to newly-permitted application sites and existing application sites upon permit renewal.

All permitted biosolids application sites that are agricultural operations must be enrolled

in the Florida Department of Agriculture and Consumer Services (FDACS) BMP

Program or be within an agricultural operation enrolled in the FDACS BMP Program for

the applicable crop type. Implementation of applicable BMPs will be verified by FDACS

in accordance with Chapter 5M-1, Florida Administrative Code (F.A.C.). Permitted

biosolids application sites that are new agricultural operations must also comply with

Subsection 373.811(5), F.S. Biosolids application sites must be certified as viable

agricultural operations by an acknowledged agricultural professional such as an

agricultural consultant or agricultural extension agent. Effective nutrient management

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 19 of 87

practices must be ongoing at the application zones in the permit. Plant uptake and

harvesting are vital components of the nutrient management plan to remove nitrogen and

prevent it from leaching to groundwater. If DEP determines that the site is not a viable

agricultural site implementing a nutrient management plan, corrective action will be

required.

Groundwater monitoring for nitrate is required for all biosolids and septage land

application sites in the PFA to assure compliance with nutrient management objectives in

this BMAP. However, groundwater monitoring is not required if the site nutrient

management plan limits biosolids application rates to TN with no adjustment for

available nitrogen normally allowed by subsections 62-640.500(5) and (6), F.A.C. (e.g.

for a recommended fertilizer rate of 160 pounds of nitrogen per acre, only 160 pounds of

TN per acre shall be applied). For septage application, groundwater monitoring is not

required if the site nutrient management plan limi ts application rates to 30,000 gallons

per acre for sites accepting mixtures of septage and grease (food establishment sludge) or

to 40,000 gallons per acre for sites accepting septage without grease. The permit renewal

application will include a trend analysis for nitrate in groundwater monitoring wells

during the previous permit cycle, and an evaluation of the potential for the facility to

cause or contribute to exceedance of the TMDL.

1.6 Other Scientific and Historical Information

In preparing this BMAP, DEP collected and evaluated credible scientific information on the

effect of nutrients, particularly forms of nitrogen, on springs and springs systems. Some of the

information collected is specific to the Weeki Wachee Basin, while other references provide

information on related knowledge for restoring springs, such as nitrogen-reducing technologies,

the treatment performance of OSTDS, and runoff following fertilizer applications.

1.7 Stakeholder Involvement

Stakeholder involvement is critical to develop, gain support for, and secure commitments in a

BMAP. The BMAP process engages stakeholders and promotes coordination and collaboration

to address the pollutant load reductions necessary to achieve the TMDLs. DEP invites

stakeholders to participate in the BMAP development process and encourages public

participation and consensus to the greatest practicable extent. Table A-1 identifies the

stakeholders who participated in the development of this BMAP.

During the development of the Weeki Wachee BMAP, DEP held a series of meetings involving

stakeholders and the general public. The purpose of these meetings was to consult with

stakeholders to gather information, evaluate the best available science, develop an OSTDS

remediation plan (including a public education plan), define management strategies and

milestones, and establish monitoring requirements. All of the meetings were open to the public

and noticed in the Florida Administrative Register (F.A.R.). Additionally, a public meeting on

the current draft BMAP was held on January 17, 2018, and was noticed in the F.A.R. and in local

newspapers.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 20 of 87

Upon BMAP adoption, DEP intends to facilitate annual meetings with stakeholders to review

progress towards achieving the TMDLs.

1.8 Description of BMPs Adopted by Rule

Table 2 identifies the adopted BMPs and BMP manuals relevant to this BMAP.

Table 2. BMPs and BMP manuals adopted by rule as of June 2017

Agency

F.A.C.

Chapter Chapter Title

FDACS Office of Agricultural Water

Policy (OAWP)
5M-6 Florida Container Nursery BMP Guide

FDACS OAWP 5M-8 BMPs for Florida Vegetable and Agronomic Crops

FDACS OAWP 5M-9 BMPs for Florida Sod

FDACS OAWP 5M-11 BMPs for Florida Cow/Calf Operations

FDACS OAWP 5M-12
Conservation Plans for Specified Agricultural

Operations

FDACS OAWP 5M-13
BMPs for Florida Specialty Fruit and Nut Crop

Operations

FDACS OAWP 5M-14 BMPs for Florida Equine Operations

FDACS OAWP 5M-16 BMPs for Florida Citrus

FDACS OAWP 5M-17 BMPs for Florida Dairies

FDACS OAWP 5M-18 Florida Agriculture Wildlife BMPs

FDACS OAWP 5M-19 BMPs for Florida Poultry

FDACS Division of Agricultural

Environmental Services
5E-1 Fertilizer

FDACS Division of Aquaculture 5L-3 Aquaculture BMPs

FDACS Florida Forest Service 5I-6 BMPs for Silviculture

FDACS Florida Forest Service 5I-8
Florida Forestry Wildlife BMPs for State Imperiled

Species

SWFWMD 40D-26
Facilitating Agricultural Resource Management

Systems (FARMS) Program

DEP 62-330 Environmental Resource Permitting

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 21 of 87

Section 2: Implementation to Achieve TMDLs

2.1 Allocation of Pollutant Loads

DEP collected and evaluated credible scientific information on the effect of nutrients,

particularly forms of nitrogen, on Weeki Wachee Spring.

2.1.1 Nutrients in the Springs and Spring Systems

DEP developed the Nitrogen Source Inventory Loading Tool (NSILT) to provide information on

the major sources of nitrogen in the groundwater contributing area and spring contributing area

for the OFS. In addition, this tool is used to estimate nitrogen loads to groundwater from these

sources in the spring contributing area. The NSILT is a GIS- and spreadsheet-based tool that

provides spatial estimates of the relative contribution of nitrogen from major nitrogen sources

and accounts for the transport pathways and processes affecting the various forms of nitrogen as

they move from the land surface through the soil and geologic strata.

The first major factor to be considered in estimating the loading to groundwater in the NSILT is

the attenuation of nitrogen as it moves from its source through the environment, before it reaches

the Upper Floridan aquifer (UFA). Biological and chemical processes that occur as part of the

nitrogen cycle, as well as hydrogeological processes, control the movement of nitrogen from the

land surface to groundwater. Many of these processes attenuate (impede or remove) the amount

of nitrogen transported to groundwater. An understanding of how water moves through the

subsurface and the processes that transform the different forms of nitrogen is essential for

estimating nitrogen loading to groundwater from various sources.

A second major factor to consider in estimating the loading to groundwater is the geological

features in the springshed and the related recharge rate to the aquifer. Water movement between

the shallow groundwater (surficial aquifer, where present) and the deeper aquifer (UFA) is

slowed by a low permeability layer of clay, silt, and fine sand that retards the vertical movement

of infiltrating water from the surface. The UFA occurs in limestone that can be prone to

dissolving and, over geologic time, the development of numerous karst features (sinkholes,

caves, and conduits). These features allow water from the land surface to move directly and

relatively rapidly into the aquifer and in some areas for groundwater in the aquifer to move

rapidly to the springs.

Potential recharge rates from the surface to the UFA are affected by variations in the geologic

materials and the presence of karst features. DEP estimated the recharge rate ranges and grouped

them into three rate categories, which were applied to the NSILT:

¶ Low recharge (Less than 3 inches per year [in/yr]).

¶ Medium recharge (3 to 10 in/yr).

¶ High recharge (greater than 10 in/yr).

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 22 of 87

In the NSILT, DEP applies different attenuation factors to different types of sources, so that

various biological, chemical, and hydrogeological effects can be estimated. The attenuation that

is applied means that the amount of nitrogen leaving a source (such as a livestock operation or a

just-fertilized yard), reduces the amount of nitrogen predicted to reach the aquifer. In the NSILT

estimates, the average attenuation rates range from 90 % (for atmospheric deposition) to 25 %

(for wastewater disposal in a RIB). This means that, for these examples, only 10 % of nitrogen

from atmospheric deposition is expected to reach the aquifer, while 75 % of nitrogen from a RIB

is expected to reach groundwater, because the remainder is attenuated by various chemical and

biological processes.

Phosphorus is naturally abundant in the geologic material underlying much of Florida and is

often present in high concentrations in surface water and groundwater. Monitoring and

evaluation of phosphorus and influences on the springs continues as the nitrate TMDLs are

implemented.

2.1.2 Estimated Nitrogen Loads

Table 3 lists the estimated nitrogen loads to groundwater by source. Note that urban stormwater

loads are included in urban turfgrass fertilizer (UTF) estimates, while agricultural stormwater

loads are included in farm fertilizer (FF) and livestock waste (LW) estimates. Nitrogen loading

to surface water will be reduced through the activities and strategies for the sources identified in

this chapter for groundwater loading.

Table 3. Estimated nitrogen load to groundwater by source in the BMAP area

Nitrogen Source

Total Nitrogen

Load to

Groundwater

in Pounds of

Nitrogen Per Year

(lb-N/yr)

%

Contribution

OSTDS 282,875 30

UTF 209,833 22

Atmospheric Deposition 93,208 10

FF 163,935 17

Sports Turfgrass Fertilizer (STF) 53,841 6

LW 91,347 10

Wastewater Treatment Facility

WWTF
45,105 5

Total 940,144 100

2.1.3 Assumptions and Considerations

The NSILT estimates are based on the following assumptions and considerations:

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 23 of 87

¶ NSILT Nitrogen Inputs ï The methods used to calculate nitrogen inputs for each

pollutant source were based on a detailed synthesis of information, including

direct water quality measurements, census data, surveys, WWTF permits,

published scientific studies and reports, and information obtained in meetings

with agricultural producers. For some pollutant source categories, the nitrogen

inputs were calculated using assumptions and extrapolations. As a result, these

estimated inputs could be subject to further refinement if more detailed

information becomes available.

¶ OSTDS Load Contribution ï A per capita contribution to an OSTDS of 9.012

lb-N/year was used to calculate loading from OSTDS. The average household

contribution was estimated based on 2010 U.S. Census Bureau data on average

number of people per household by county (2.41 in Hernando County and 2.45 in

Pasco County) and additional information on the time spent away from home by

the school-age population and labor force (adjusted effective persons per

household of 2.08 for Hernando County and 2.07 for Pasco County).

¶ Nitrogen Attenuation Factors ï To estimate the amount of nitrogen loading to

the aquifer, DEP applied two nitrogen attenuation factors. Biological and

chemical processes that occur as part of the nitrogen cycle, as well as

hydrogeological processes that control the movement of nitrogen from the land

surface to groundwater. Biochemical attenuation accounts for biochemical

processes that convert or transform the different forms of nitrogen, while

hydrogeological attenuation accounts for spatial variations that affect the rate of

water infiltrating through geological media to recharge the UFA. Given the

relatively large range of literature-reported values of biochemical nitrogen

attenuation for each source category, DEP used an average biochemical

attenuation factor for each source based on land use practices and hydrogeological

conditions in the contributing areas.

Other assumptions and considerations for BMAP implementation include the following:

¶ Unquantified Project Benefits ï Nitrogen reductions for some of the projects

and activities listed in this BMAP cannot currently be quantified. However,

because of their positive impact, it is assumed that these actions will help reduce

pollutant loads and estimated loading reductions may be determined at a later date

and assigned to these activities.

¶ Atmospheric Deposition ï Atmospheric sources of nitrogen are local, national,

and international. Atmospheric sources are generally of low nitrogen

concentration compared with other sources and are further diminished through

additional biological and chemical processes before they reach groundwater.

Atmospheric deposition sources and trends will be reevaluated periodically.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 24 of 87

¶ OSTDS Inventory and Loading Calculations ï The total number of OSTDS in

the basin is estimated based on local information and Florida Department of

Health (FDOH) data. Future BMAPs and the associated OSTDS loading

calculations may be adjusted based on improved data on the number, location, and

type (conventional and enhanced nitrogen reducing) of existing septic systems,

and may include additional OSTDS installed since BMAP adoption.

¶ PFA ï The PFA provides a guide for focusing strategies where science suggests

efforts will best benefit the springs. The PFA boundary may be adjusted in the

future if additional relevant information becomes available.

¶ Project Collection Period ï The BMAP project collection period is limited to

projects after a certain date, based on the data used to calculate the reductions

needed. Reductions from older projects are already accounted for in the baseline

loading. Projects completed in the springshed after January 1, 2013, were

considered for inclusion in this BMAP.

¶ Legacy Sources ï Land uses or management practices not currently active in the

basin may still be affecting the nitrate concentration of the springs. The

movement of water from the land surface through the soil column to the UFA and

through the UFA to the spring system varies both spatially and temporally and is

influenced by local soil and aquifer conditions. As a result, there may be a lag

between when nitrogen input to the UFA occurs and ultimately when that load

arrives at the Weeki Wachee Spring Group. The impact of this delay is not fully

known.

¶ Implementation Schedule ï BMAP implementation is intended to be a 20-year

process. This plan defines nitrogen reduction milestones for 5-year (30 %), 10-

year (50 %), and 15-year (20 %) implementation, so that the TMDLs will be met

no later than the 20-year goal (see Section 2.1.6 for further details). Further, the

total reductions and the project credits may be adjusted under the adaptive

management approach used for the BMAP. This approach requires regular

follow-up to ensure that management strategies are carried out and that their

incremental effects are assessed. The process acknowledges that there is some

uncertainty associated with the outcomes of proposed management strategies and

the estimated response in nitrogen concentration at the springs. As more

information is gathered and progress towards each 5-year milestone is reviewed,

additional management strategies to achieve the TMDLs will be developed or

existing strategies refined to better address the sources of nitrogen loading.

¶ Changes in Spring Flows ï The role of this BMAP is specifically to promote the

implementation of projects that reduce nitrogen load to groundwater while the

minimum flows and levels (MFLs) established for specific springs address water

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 25 of 87

flows and levels. To maximize efforts between the two programs, spring

protection projects should provide both water quality and quantity benefits.

2.1.4 Loading by Source

Based on the NSILT results, the pie chart in Figure 2 depicts the estimated percentage of

nitrogen loading to groundwater by source in the springshed. Septic systems represent 30 % of

the total nitrogen loading to groundwater, agriculture 27 %, and UTF 22 % of the total loading.

Stormwater loading to groundwater is incorporated into the various source categories.

Figure 2. Loading to groundwater by source in the Weeki Wachee Springshed

2.1.5 Loading Allocation

The nitrogen source reductions are based on the measured nitrate concentrations and flows at the

vent, along with the TMDL target nitrate concentration. Table 4 lists the measured nitrate (as

nitrogen) loads at the spring vents compared with the TMDL loading based on a target nitrate

concentration of 0.28 mg/L. The difference between the spring vent loading and the TMDL

loading calculations is the required reduction to meet the TMDLs. The total load that is required

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 26 of 87

to be reduced in the basin is being allocated to the entire basin and actions defined by the BMAP

to reduce loading to the aquifer are needed to implement this allocated load.

Table 4. Total reduction required to meet the TMDLs

Description

Nitrogen Loads

(lb-N/yr) Notes Regarding Data Used

Total Load at Spring

Vents
289,000

Upper 95% confidence interval - nitrate data and

flow data from 2000 to 2017 (170 cubic feet per

second [cfs])

TMDL Load 93,800
TMDL target is 0.28 mg/L and using the same flow

data from 2000 to 2017

Required Reduction 195,200

2.1.6 Description of 5-, 10-, and 15-year Milestones/Reduction Schedule

The overall load reduction targets are 30 % of the total within 5 years; 80 % of the total within

10 years; and 100 % of the total within 15 years. DEP will evaluate progress towards these

milestones and will report to the Governor and Florida Legislature. DEP will adjust management

strategies that reduce loading to the aquifer to ensure the target concentrations are achieved. This

may include expanding the area to which the OSTDS remediation policies apply; any such

change, however, would be incorporated into an updated BMAP through a formal adoption

process.

Table 5 lists the estimated nitrogen reduction schedule by milestone. Progress will be tracked

yearly and adjustments made as needed. At the five-year milestone, progress will be assessed and

load reductions adjusted as necessary. Entities have flexibility in the types and locations of

projects as long as they achieve the overall required load reductions. The monitoring of existing

groundwater and springs sampling locations is essential. Section 2.3 describes detailed source

reduction strategies.

Table 5. Nitrogen reduction schedule (lb-N/yr)

5-Year Milestone

(30 % of Total)

10-Year

Milestone

(50 % of Total)

15-Year

Milestone

(20 % of Total)

Total Nitrogen

Reduction

(100 %)

58,560 97,600 39,040 195,200

2.2 Prioritization of Management Strategies

The management strategies listed in Appendix B, Appendix E, and Appendix F are ranked with

a priority of high, medium, or low. In 2016, the Florida Legislature amended the Watershed

Restoration Act (Section 403.067, F.S.), creating additional requirements for all new or revised

BMAPs. BMAPs must now include planning-level details for each listed project, along with their

priority ranking.

Project status was selected as the most appropriate indicator of a projectôs priority ranking.

Projects with a "completed" status were assigned a low priority. Projects classified as

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 27 of 87

"underway" were assigned a medium priority because some resources have been allocated to

these projects, but some work still needs to be completed. High priority was assigned to projects

listed as "planned" as well as certain "completed" projects that are ongoing each year (any

project with one of these project types: "street sweeping," "catch basin inserts/inlet filter

cleanout," "public education efforts," "fertilizer cessation," "fertilizer reduction," or "aquatic

vegetation harvesting"), and select projects that are elevated because substantial, subsequent

project(s) are reliant on their completion.

2.3 Load Reduction Strategy

A precise total load reduction to groundwater needed to meet the TMDL is unknown and

dependent on a number of complex factors. Ultimately there must be a reduction at the spring

vent of at least 195,200 lb-N/yr. Based on the totals of all the credits from BMAP actions and

policies, the range of total reductions to groundwater is between 396,220 - 552,102 lb-N/yr (see

Table 6). However, due to the proximity of these reductions to the spring and the uncertainties of

fate and transport in the karst geology, additional actions may be necessary to ensure that the

loading at the vent is achieved within the timeline of the BMAP.

To achieve reductions outside the scope of the policies listed, additional project options are

available to local entities but have not been planned. Other efforts could be pursued to further

reduce the nitrogen load to groundwater in the basin.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 28 of 87

Table 6. Summary of potential credits for the Weeki Wachee BMAP to meet the TMDLs
Note: No reductions are estimated for atmospheric deposition sources

Nitrogen Source

Credits to Load to

Groundwater

(lb-N/yr) Description

OSTDS 195,668 - 285,977

 Credits are based on lots of all sizes inside the PFA being

remediated by either enhancing onsite system or connecting to

sewer. An estimated 27,538 lb-N/yr have been provided as

OSTDS remediation projects which may be on these lots or in the

larger BMAP area. Any projects outside the PFA would add

additional reductions to the estimates listed.

UTF 12,590
DEP approved credits (6%) for public education activities as well

as credits identified for stakeholder stormwater projects.

STF 5,342

6% BMP credit for sports fields and 10% BMP credit for golf

courses on STF load to groundwater, assuming 100% BMP

implementation on golf courses and sports fields.

FF 24,590
15% BMP credit on FF load to groundwater, assuming 100%

owner-implemented and verified BMPs on all fertilized lands.

LW 9,135
10% BMP credit on LW load to groundwater, assuming 100%

owner-implemented and verified BMPs at all livestock facilities.

WWTF 33,058
Achieved by BMAP WWTF policy if BMAP-wide (achieving 3

or 6 mg/L).

WWTF -

Decommission
46,171

Hernando County Spring Hill WRF Decommissioning Project

(Project HC-20).

WWTF ï Biological

Application
53,272 Pasco County Crews Lake Restoration Project (Project PC-02).

Total Credits from

BMAP Policies and

Submitted Projects

379,826 - 470,134

Advanced

Agricultural

Practices and

Procedures

16,394 ï 81,968
Includes 10%-50% reduction from 100% of fertilized acres with

a change in practice

Total Credits 396,220 ï 552,102
Load reduction to meet TMDL at the spring vent is 195,200

lb-N/yr.

2.4 OSTDS Management Strategies

Overall there are currently around 35,000 OSTDS in the PFA, based on FDOH estimates. This

BMAP lists 5 specific projects (Appendix B) that reduce nitrogen loading from existing OSTDS

on variably sized parcels by a total of 27,538 lb-N/yr. Figure 3 shows the locations of all

OSTDS in the BMAP area.

In addition to the 5 listed projects, DEP assessed the overall OSTDS loading compared with

other nitrogen sources in the PFA, as well as the relative loading in the wider BMAP area. Based

on these assessments, DEP has determined that for the Weeki Wachee BMAP area, OSTDS

contribute more than 20 % of nonpoint source nitrogen pollution to the OFS. Per the Weeki

Wachee NSILT, septic systems contribute 30 % pollutant loading in the springshed area and

approximately 44 % of the nitrogen loading in the PFA. Cumulatively, nitrogen loading from

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 29 of 87

OSTDS within this springshed result in the significant degradation of groundwater that impacts

the Weeki Wachee BMAP area. Therefore, the comprehensive remediation of OSTDS,

consistent with the requirements of this BMAP, is necessary to prevent associated groundwater

and surface water contamination so that the TMDLs can ultimately be achieved and so that

increases in nitrogen loads from future growth are limited. The OSTDS remediation plan is

incorporated as Appendix D.

Figure 3. OSTDS locations in the Weeki Wachee BMAP area and PFA

In addition to the actions outlined in the OSTDS remediation plan (incorporated into this BMAP

as Appendix D), remedial efforts on existing conventional OSTDS could achieve nitrogen

reductions. Table 7 summarizes the nitrogen inputs, attenuation and recharge factors, and loads

to groundwater for a conventional OSTDS. The conventional OSTDS nitrogen input is based on

a per capita contribution of 9.012 lb-N/yr. This value is multiplied by the effective population,

which is the estimated number of people per household with consideration to age distribution to

account for school or working age population who likely have access to sewer connected

facilities during away from home hours (2.08 effective persons per household on average in

counties within the BMAP). Percent reductions for enhanced or replaced systems are applied to

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 30 of 87

the conventional OSTDS nitrogen groundwater loads to evaluate possible improvements to

groundwater. Enhanced OSTDS can achieve an estimated 65 % improvement in the load to

groundwater compared to a conventional system. OSTDS replaced by sewer reduce the

conventional nitrogen inputs by an estimated 95 %, assuming a sewer connection to a WWTF

meeting AWT levels.

The results show an estimated nitrogen reduction (i.e., credit) of 5.5 in high recharge areas, 3.0 in

medium recharge areas, and 0.6 in low recharge areas for each enhanced OSTDS and an

estimated nitrogen reduction of 8.0 in high recharge areas, 4.5 in medium recharge areas, and 0.9

in low recharge areas for each replaced OSTDS. Estimated costs for retrofitting (onsite treatment

improvements) or removing (sewering) OSTDS range from $10,000 to $20,000 per system,

which would be anticipated to be offset somewhat by cost-share from state funds. These costs

can be refined as projects are completed and detailed cost data are available.

Table 7. Estimated individual OSTDS improvements to groundwater

Recharge Category

Conventional OSTDS

Load to Groundwater

(lb-N/yr/OSTDS)

Credit Per System

(lb-N/yr/OSTDS)

Enhanced OSTDS

Credit Per System

(lb-N/yr/OSTDS)

Replaced OSTDS

Nitrogen Input 19

Attenuation (0.5) 9.4

Low Recharge (0.1) 0.9 0.6 0.9

Medium Recharge (0.5) 4.7 3.0 4.5

High Recharge (0.9) 8.4 5.5 8.0

2.5 UTF Management Strategies

UTF consists of fertilizers applied to the turfgrass typically found in residential and urban areas

(including residential lawns and public green spaces). It is applied by either the homeowner or a

lawn service company on residential properties, while on nonresidential properties they may be

applied by contractors or maintenance staff.

2.5.1 Fertilizer Ordinance Adoption

As required by the Florida Legislature, as described in Subsection 373.807(2), F.S., local

governments with jurisdictional boundaries that include an OFS or any part of a springshed or

delineated PFA of an OFS, are required to develop, enact, and implement a fertilizer ordinance

by July 1, 2017. The statutes require any ordinance to be based, at a minimum, on the DEP

model ordinance for Florida-friendly fertilizer use on urban landscapes.

2.5.2 Prioritized Management Strategies and Milestones

Based on the fertilizer ordinances and public education activities in place at the time of BMAP

adoption, the associated credits for UTF reductions to groundwater are 4,090 lb-N/yr (see Table

8). Additional environmental benefits could be credited if the counties and municipalities

implement other public education efforts and source control ordinances, as described below.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 31 of 87

Local stormwater projects that treat urban runoff, including nitrogen from urban fertilizer are

also in place (see Appendix B) for a total estimated reduction to groundwater of 1,140 lb-N/yr.

Table 8. Current project credits to reduce UTF loading to groundwater

Project Category

Project Credits (lb-N/yr)

Based on Management

Actions in Appendix B

Fertilizer Ordinances

and Public Education

Activities

4,090

Stormwater

Improvements
1,140

Total Project Credits 5,230

Since there is uncertainty about the data used in the NSILT to calculate the UTF loading to

groundwater, DEP will work toward collecting better data by documenting reductions with the

stakeholders. Also, DEP will work with stakeholders to develop additional measures to reduce

fertilizer application.

The anticipated reduction from UTF sources is currently limited to 6 % of the estimated load to

groundwater. This reduction can be achieved through a 6 % total credit if each local government

has an applicable fertilizer ordinance, landscape ordinance, irrigation ordinance, and pet waste

ordinance; carries out public education activities; and implements the Florida Yards and

Neighborhood (FYN) Program (see Table 9).

If all the local governments implement the full suite of public education measures, a 12,590 lb-

N/yr reduction can be achieved. Currently, local government public education credits total 4,090

lb-N/yr. Thus, an additional 8,500 lb-N/yr reduction could be achieved through public education

and source control efforts.

Table 9. Maximum UTF load reductions based on existing public education credit policies

Urban Turf grass

Source Control

Measures

Credit Based on

Estimated Load to

Groundwater

(%)

Possible Nitrogen

Credits (lb-N/yr)

Fertilizer Ordinance 0.5 1,049

Pet Waste Ordinance 0.5 1,049

Landscape Ordinance 0.5 1,049

Irrigation Ordinance 0.5 1,049

FYN Program 3.0 6,295

Public Education

Program
1.0 2,098

Total Possible Credits 6.00 12,590

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 32 of 87

2.6 STF Management Strategies

Sports turfgrass areas fall into two main categories that are evaluated separately: golf courses and

sporting facilities (such as baseball, football, soccer, and other fields). There are 14 golf courses

covering 1,723 acres in the BMAP area that are the main source of the load to groundwater in

this source category. The majority of the golf course acreage is located in high recharge areas

(1,703 acres). Sporting facilities account for 88 acres in the BMAP area and are all located in

high recharge areas.

2.6.1 Prioritized Management Strategies and Milestones

DEP will work with sports field managers and golf course superintendents to ensure relevant

BMP implementation and to estimate reductions associated with these efforts. To improve the

golf course loading estimate over a literature-based approach, DEP will also confer with golf

course superintendents to identify the actual rate of fertilizer application to update the estimate of

the golf course load to groundwater. Golf courses are expected to implement the BMPs described

in the DEP BMP manual, Best Management Practices for the Enhancement of Environmental

Quality on Florida Golf Courses for an estimated 10 % reduction in loads to groundwater.

Managers of sports fields can assist by reducing fertilizer use, using products that reduce

leaching, and more efficiently irrigating sports turf. The estimated credit for better management

of non-golf sports turfgrass is 6 % of the starting load to groundwater. Based on these

approaches, the initial estimates of reductions from STF sources is 5,342 lb-N/yr, as listed in

Table 10.

Table 10. Maximum load reductions from STF improvements based on existing credit

policies

STF Source Control Measures

Credit Based

on Estimated

Load to

Groundwater

(%)

Possible Nitrogen

Credits (lb-N/yr)

Golf Course BMP Implementation 10 5,280

Sports Fields BMPs 6 62

Total Possible Credits 5,342

2.7 Agricultural Sources Management Strategies and Additional Reduction

Options

Based on the data including Florida Statewide Agricultural Irrigation Demand (FSAID) IV

geodatabase land use, FDACS identified agricultural acreage within the BMAP. An estimated

45,701 acres land in the springshed area are considered agricultural, of which 4,738 acres are

identified as crop fertilizer lands, 9,391 acres are livestock lands, and 31,572 acres are identified

as both crop fertilizer lands and livestock lands.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 33 of 87

2.7.1 FF Loading

Nitrogen in agricultural fertilizer is applied at varying rates, depending on the crop and

individual farm practices. The NSILT estimated total nitrogen load to groundwater from FF is

163,935 lb-N/year, or 17 % of the total nitrogen load to groundwater in the BMAP area.

2.7.2 LW

Agricultural practices specific to this livestock management were obtained through meetings

with University of Florida Institute of Food and Agricultural Sciences (UF-IFAS) extension

staff, FDACS field representatives, agricultural producers, and stakeholders. The NSILT

estimated total nitrogen load to groundwater from LW is 91,347 lb-N/year, or 10 % of the total

nitrogen load to groundwater in the BMAP area.

2.7.3 Prioritized Management Strategies and Milestones

Subsection 403.067, F.S., requires agricultural nonpoint sources in a BMAP either to implement

the applicable FDACS-adopted BMPs, which provides a presumption of compliance with water

quality standards, or conduct water quality monitoring prescribed by DEP or SWFWMD that

demonstrates compliance with water quality standards. Further, based on the Florida Springs and

Aquifer Protection Act, Subsection 373.811(5), F.S., prohibits any new agricultural operations

within the priority focus areas that do not implement applicable FDACS BMPs, measures

necessary to achieve pollution reduction levels established by DEP, or groundwater monitoring

plans approved by a WMD or DEP. Failure to implement BMPs or conduct water quality

monitoring that demonstrates compliance with pollutant reductions may result in enforcement

action by DEP (s. 403.067(7)(b), F.S.)FDACS will work with applicable producers within the

BMAP area to implement BMPs. As of December 31, 2017, Notices of Intent (NOIs) to

implement BMPs covered 15,349 acres in the Weeki Wachee BMAP area. No producers are

conducting water quality monitoring in lieu of implementing BMPs at this time. Appendix B

lists project information. Appendix G provides detailed information on BMPs and agricultural

practices in the BMAP area.

With crop-specific BMP enrollment or monitoring for FF areas, an estimated 24,590 lb-N/yr

reduction to groundwater can be achieved by owner-implemented crop-specific BMPs, based on

an average reduction of 15 % in the nitrogen load to groundwater. While DEP has listed larger

percentage reductions in nitrogen from agricultural BMPs in estimating benefits to surface

waters, the best data available indicate a 15 % reduction in the load to groundwater, where

owner-implemented BMPs are in place. This number could increase as more data are collected

on the impact of BMPs to groundwater.

For livestock operations, owner-implemented BMPs are expected to achieve a reduction of 9,135

lb-N/yr, using an estimated 10 % reduction in the load to groundwater from owner-implemented

BMPs at livestock operations.

Summarizing the reductions discussed above, the total reduction from BMP implementation of

all agricultural sources is 33,725 lb-N/yr.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 34 of 87

2.7.4 Additional Agricultural Reduction Options

Further reductions may be achieved through implementing additional agricultural projects or

practices, including land acquisition and conservation easements. SWFWMD is implementing

projects to encourage low input agriculture and water quality improvement technologies.

Examples of these projects include providing incentives for producers to transition to less

intensive cropping systems, changing land use to fallow or native landscape, or changing the

type of cropping system. Other reductions associated with the implementation and modification

of BMPs may be realized through ongoing studies and data collection. Basin-specific studies are

underway to evaluate and demonstrate the effectiveness of BMPs on a site-specific basis.

Table 11 identifies possible projects and practices and the estimated acreages. FDACS used

FSAID IV to identify crop types and acreages where projects and practices could potentially be

implemented.

Table 11. Estimated acreages for additional agricultural projects or practices

Action Acreage

Controlled Release Fertilizer 1,382

Cover Crops 1,021

Precision Fertilization 2,617

Precision Irrigation 1,882

Soil Moisture Probes 3,006

The projects and practices listed in Table 11 are a component of the reductions to groundwater

that could be achieved through changes in practices (Table 12). For example, a 75 % reduction

of fertilizer loss to groundwater on 25 % of the fertilized lands would result in an estimated

reduction of 30,738 lb-N/yr. Note that these estimates are averaged over the entire basin, and the

recharge characteristics of a specific site and the fertilization practices for specific crops may

change the estimated reduction for specific acres with a conservation easement or change in

fertilization.

Table 12. Calculations for additional load reductions to groundwater

% of

Fertilized

Acres with a

Change in

Practice

Amount of

Fertilized

Acres with a

Change in

Practice

100%

Reduction

in Load to

Ground-

water

(lb-N/yr

reduced)

75%

Reduction

in Load to

Ground-

water

 (lb-N/yr

reduced)

50%

Reduction

in Load to

Ground-

water

(lb-N/yr

reduced)

25%

Reduction

in Load to

Ground-

water

(lb-N/yr

reduced)

10%

Reduction

in Load to

Ground-

water

(lb-N/yr

reduced)

100 36,111 163,935 122,951 81,968 40,984 16,394

75 27,083 122,951 92,213 61,476 30,738 12,295

50 18,056 81,968 61,476 40,984 20,492 8,197

25 9,028 40,984 30,738 20,492 10,246 4,098

10 3,611 16,394 12,295 8,197 4,098 1,639

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 35 of 87

Beyond enrolling producers in the FDACS BMP Program and verifying implementation,

FDACS will work with DEP to improve the data used to estimate agricultural land uses in the

springshed. FDACS will also work with producers to identify a suite of agricultural projects and

research agricultural technologies that could be implemented on properties where they are

deemed technically feasible and if funding is made available. The acreages provided by FDACS

are preliminary estimates of the maximum acreages and need to be evaluated and refined over

time. As presented here, these projects are based on planning-level information. Actual

implementation would require funding as well as more detailed designs based on specific

information, such as actual applicable acreages and willing landowners.

2.8 WWTF Management Strategies

In the Weeki Wachee BMAP area, treated effluent containing nitrogen is discharged to

sprayfields, RIBs, and percolation ponds, and is reused for irrigation water. The estimated

nitrogen load from WWTFs is 45,105 lb-N/year. The discharge location (such as proximity to the

spring, highly permeable soils, etc.) and level of wastewater treatment are important factors to

consider when calculating loadings to groundwater. Additionally, addressing the nitrogen

loading from OSTDS could increase the volume of effluent treated and disposed of by WWTFs.

2.8.1 Summary of Facilities

There are several WWTFs located in the Weeki Wachee BMAP area, including 7 domestic

WWTFs permitted to discharge more than 100,000 gallons of treated effluent per day (or 0.1

million gallons per day [mgd]). Figure 4 shows the locations of domestic WWTFs in the Weeki

Wachee Basin with discharges greater than 0.1 mgd and those with discharges less than 0.1 mgd.

Weeki Wachee Basin Management Action Plan (BMAP), June 2018

Page 36 of 87

Figure 4. Locations of domestic WWTFs in the Weeki Wachee BMAP area

2.8.2 Wastewater Management Standards and Reuse Management

The Florida Springs and Aquifer Protection Act prohibits new domestic wastewater disposal

facilities in the PFA, including RIBs, with permitted capacities of 100,000 gpd or more, except

for facilities that provide AWT that reduces total nitrogen in the effluent to 3 mg/L or lower, on

an annual permitted basis.

DEP requires the nitrogen effluent limits listed below in any new or existing wastewater permit,

unless the utility/entity can demonstrate reasonable assurance that the reuse or land application

of effluent would not cause or contribute to an exceedance of the nitrate concentrations

established by the Weeki Wachee Spring Group, Magnolia-Aripeka Springs Group, Wilderness-

Mud-Salt Springs Group, and Jenkins Creek Spring TMDLs. To demonstrate reasonable

assurance, the utility/entity shall provide relevant water quality data, physical circumstances, or

other site-specific credible information needed to show their facility would not cause a nitrate

concentration that would be greater than 0.28 mg/L at the Weeki Wachee spring vents and 0.23

mg/L at the Magnolia-Aripeka spring vents. This demonstration may include factors such as

dilution, site-specific geological conditions, research/studies, including dye tracer tests, and

